August 1988 LIDS-P-1802 Expansions for determinants and for characteristic polynomials of stochastic matrices¹ B.Delyon LIDS, MIT, Cambridge, MA, USA. Abstract: An expansion of the determinant of any matrix in terms of row sums and off-diagonal entries is given and used to obtain expressions for the coefficients of the characteristic polynomial of stochastic matrices. Key words: Determinants, eigenvalues, stochastic matrices. AMS subject classification: 15A15, 15A18, 15A51. Abreviated title: Epansions for determinants. ¹ Work supported by the Army Research Office under grant DAAL03-86-K-0171. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated tompleting and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding a DMB control number. | tion of information. Send comments
parters Services, Directorate for Info | regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE AUG 1988 | 2 DEDORT TYPE | | | 3. DATES COVERED 00-08-1988 to 00-08-1988 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Expansions for determinants and for characteristics polynomials of stochastic matrices | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Massachusetts Institute of Technology, Laboratory for Information and Decision Systems, 77 Massachusetts Avenue, Cambridge, MA, 02139-4307 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distribut | ion unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | - ABSTRACT | OF PAGES 8 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 We found in [1,page 208 last paragraph] a quite interesting result (stated here in theorem2) which is actually neither clearly stated nor proved. This result provides an expression for each coefficient of the polynomial $\det(P-I-\lambda I)$ (P is a stochastic matrix) involving sums of products of p_{ij} 's (without any change in sign, as for the usual expansion which is a sum of minors). The aim of this paper is to prove it as a consequence of a particular expansion of determinants which is given in theorem1; this expansion is a sum of products of off-diagonal entries and negated row sums of the matrix (with no sign added). The main tool used here is the W-graphs introduced in [1]. <u>Definition</u> [1]: Let L be a finite set and let a subset W be selected in L. A graph on L is called a W-graph is it satisfies the following conditions: - (1) every point $m \in L \setminus W$ is the initial point of exactly one arrow, and any arrow has its initial point in $L \setminus W$. - (2) there are no closed cycles in the graph. ## Note that (2) may be replaced by (2') every point $m \in L \setminus W$ is the initial point of a sequence of arrows leading to some point $n \in W$. These W-graphs may be seen as disjoint unions of directed trees on L with roots in W. #### Notations: The set of W-graphs will be denoted by G(W). Suppose that we are given a set of numbers p_{ij} (i,j \in L), then for any graph g on L we define the number $\pi(g)$ by: (1) $$\pi(g) = \prod_{(m \to n) \in g} p_{m \mid n}$$ $$\pi(empty \mid graph) = 1.$$ For any subset W of L, we put; (2) $$\sigma(W) = \sum_{g \in G(W)} \pi(g)$$ In particular, $\sigma(L) = 1$. Theorem 1: Consider a nXn matrix $A=(a_{ij})$ with row sums $r_i = \sum_{i=1}^n a_{ij}$ and define $L=\{1,2,...,n+1\}$ and $$p_{ij} = a_{ij} 1 \le i, j \le n$$ $$p_{i,n+1} = -r_i 1 \le i \le n.$$ Then (4) $$det(M) = (-1)^n \ \sigma(\{n+1\})$$ where σ is defined as above. An easy consequence will be theorem 2: Consider a nXn matrix $P=(p_{ij})$ with constant row sums $r_i=r$, then its characteristic polynomial has the form: (5) $$P(\lambda) = \sum_{i=1}^{n} \sigma_i (\lambda - r)^i$$ where (6) $$\sigma_i = \sum_{|W|=i} \sigma(W)$$. <u>Remark</u>: Note that this last result applies also to matrices M with different row sums, by considering the matrix M' obtained by adding to M one column containing the negated row sums and one zero row. ### Proof of theorem1; Consider the function Δ defined by $$\Delta(A) = (-1)^n \sigma(\{n+1\}).$$ We have to show that $\Delta(A)=\det(A)$. This will be done by proving some properties of the function Δ . <u>Property</u>1: If A has a zero column, then $\Delta(A)=0$. Denote by m the index of the zero column and put $$L = \{1, 2, ..., n+1\}, W = \{n+1\}, \text{ and } L' = L\setminus \{m\}$$ G = set of W-graphs on L G' = set of W-graphs on L'. Note that, because of the zero-column property of A, any graph g of G satisfying $\pi(g)\neq 0$ will not have any arrow leading to m, so that g can be described as a graph g' of G' to which has been added an arrow leading from m to any other point $i\in L'$; we call this graph g(g', i). Because all these graphs are distinct (for distinct g' or i) we get: $$\Delta(A) = \sum_{g \in G(W)} \pi(g) = \sum_{\substack{g' \in G'(W) \\ i \in L'}} \pi(g(g',i)) = \sum_{g' \in G'(W)} \pi(g') \sum_{i \in L'} p_{mi} = 0.$$ The last equality follows from the definition of the p_{ij} 's. This ends The proof of property1. <u>Property</u>2: The application Δ is invariant under permutation of indices of the matrix (that is by succesive permutation of rows and corresponding columns). This property is obvious. <u>Property</u>3: If A is a block-diagonal matrix $A=diag(A_1,...,A_p)$, then $\Delta(A)=\Delta(A_1)...\Delta(A_p)$. This has only to be proved for p=2 (for larger p, one can use a recursion). Denote by m the size of the matrix A_1 and let $$L' = \{1,2,...,m,n+1\}, L'' = \{m+1,...,n,n+1\}, W = \{n+1\},$$ G' = set of W-graphs on L', G'' = set of W-graphs on L''. Then, by the same reasoning as in property1, any graph g of G such that $\pi(g) \neq 0$ is constructed as the union of two graphs $g' \in G'$ with the point n+1 in common and we obtain $$\Delta(A) = (-1)^n \sum_{g \in G(W)} \pi(g) = (-1)^m (-1)^{n-m} \sum_{g' \in G'(W)} \pi(g') \pi(g'') = \Delta(A_1)$$ $\Delta(A_2)$. <u>Property</u>4: If two matrices A_1 and A_2 are the same, except for one row, then $\Delta(A_1+A_2) = \Delta(A_1) + \Delta(A_2)$. This comes from the fact that, for any W-graph g, this additivity property is satisfied by $\pi(g)$. ## End of the proof of theorem2: Property4 implies that if we want to prove that $\Delta(A) = \det(A)$ for any matrix M, we have only to check this for matrices having one non-zero entry on each row. By virtue of property1, this is true if there exists a zero-column. If there is not any zero-column, then there is exactly one non-zero entry in each row and in each column, and there exists a permutation of indices which transform A into $diag(A_1,...,A_p)$ for some matrices $A_1,...,A_p$, where the non-zero entries of A_i occur only in positions immediately above the diagonal and in the lower-left corner, or A_i is a 1×1 matrix; i.e., A_i has the form (we give the picture for a 4×4 matrix): $$\begin{pmatrix} 0 \, a \, 0 \, 0 \\ 0 \, 0 \, b \, 0 \\ 0 \, 0 \, 0 \, c \\ d \, 0 \, 0 \, 0 \end{pmatrix}$$ $a \neq 0$, $b \neq 0$, $c \neq 0$, $d \neq 0$. If p>1, we get the result by induction. The problem is then reduced to the case p=1 and n>1, i.e. to the study of $\Delta(A)$ when the non-zero entries of A are above the diagonal and in the lower-left corner. In that case, the W-graphs g for which $\pi(g)\neq 0$ are described by the following property: for any $1 \le i \le n$, the arrow starting from i leads to i+1 (1 if i=n) or n+1. Such a graph is exactly determined by the arrows leading to n+1. For any $1 \le k \le n$, there exist exactly $\binom{n}{k}$ W-graphs having k arrows leading to n+1, and all these graphs g satisfy $\pi(g) = (-1)^k \pi_0$, where π_0 is the product of the non-zero entries of A. Finally we obtain $$\Delta(A) = (-1)^n \sum_{k=1}^n \binom{n}{k} (-1)^k \pi_0 = (-1)^{n+1} \pi_0 = \det(A).$$ This ends the proof of theorem1. <u>Proof of theorem</u>2: Apply theorem1 to P- λ I. The row sums of this matrix are all equal to r- λ . Note that there exists a one-to-one map between the set of $\{n+1\}$ -graphs on $\{1, 2,...., n+1\}$ and the set of all W-graphs, W non-empty, on $\{1, 2,...., n\}$. This map associates with any $\{n+1\}$ -graph g on the set $\{1, 2,...., n+1\}$ the graph g' obtained by deleting the point n+1 and all arrows leading to it. Note that if g has k arrows leading to n+1, then, using (1) and (3), we obtain: $$\pi(g) = (\lambda - r)^k \pi(g').$$ This equality, inserted in (2) and (4) leads to the result. # References [1] M.I.Friedlin, A.D.Wentzell, "Random Pertubations of Dynamical Systems", Springer-Verlag, 1984.